


Tschudin T35
The modular production cylindrical grinding machine


The modular production cylindrical grinding machine

2


Axes configuration

- Straight or angular
- Range +6° to -30° configurable


Burr-free grinding

- Several patented processes
- Production of sharper, burr-free edges


Prismatic grinding system

- Very efficient production grinding process
- Shortest part changing time, rapid retooling
- Fully integrated handling with modular peripherals and great autonomy


Match grinding

- Highly accurate automatic process with several extension possibilities
- Automatic cylindrical correction within 0.1 µm range


Grinding from hardened bar stock

- High precision parts can be finish-ground directly from hardened bar stock
- Optimal process to produce non-machined parts with high precision centers and minimum overmeasure for subsequent operations


Automation

- Modular concept for peripherals and handling systems
- Wide application range from small integrated handling to complex systems with autonomous cells
- Unrestricted use, water or oil
- Customer-specific solutions possible

TSCHUDIN T35


Hydrostatics with holding device

- X and Z guideways
 - No stick slip
 - Good damping
 - High dynamics


Wheelhead

- Hydrodynamic spindle bearings
- Roller bearing variant for applications up to 120 m/sec.
 - Grinding wheels 400 600 mm


Tailstock

- In manual or automatic versions
 - Version for automatic taper correction


Workhead

- MT5 and MT6 versions in modular construction
- Synchronously running workheads left and right for special grinding applications


Dressing device

- Formed dressing roll unit installed behind workhead, tailstock or on the table
- CNC controlled profiling roll unit fitted behind the wheelhead


Control systems

- Siemens 840 D
- Bosch Rexroth MTX

The software for the control system was developed by grinding specialists and thus permits optimum programming of grinding and dressing processes. A particular highlight is the integration of part-specific features such as measurement technology, handling and additional processing units.


Technical Data TSCHUDIN T 35

Dimensions		
Distance between centers	mm	400
Grinding length	mm	400
Centre height	mm	125 / 175
Max. workpiece diameter	mm	249
Workpiece weight		
between centres	kg	150
Base / Table slide		
Travel z axis	mm	600
Rapid traverse	m/min	15
Resolution	μm	0.1
Upper table	· ·	
Swivelling range	degr	+/- 6 °
Wheel slide	Ŭ	
Travel x axis	mm	350
Rapid traverse	m/min	7.5
Resolution	μm	0.1
Wheelhead OD	·	
Wheel (appl. spez.)	mm	400 - 500 × 80 × 203.2
Diameter	mm	up to 600
Width	mm	up to 120
opt	mm	500 × 120 × 203.2
Peripheral roller bearing	m/s	0 - 120
Peripheral hydrodynamic	m/s	45 / 60
Spindle speed	min-I	V const (opt)
Motor output	kW	10 (opt. up to 20)
Workhead		· · · · ·
Spindle speed	min-I	5 - 1,500 (opt. 3,000)
Motor output	kW	2.1
Spindelnose taper		MT5 / Ø 70 mm // MT6 / Ø 90 mm
Spindlenose bore	mm	34
Spindle torque	Nm	20
Tailstock		
Sleeve retraction	mm	80
internal taper		MT3
Control		Bosch / Siemens


The Hardinge Group is a major global provider of customer-specific solutions for grinding applications. The Hardinge Grinding Group encompasses all activities in the areas of cylindrical, surface and jig grinding, and includes the well known brands of Kellenberger, Hauser, Tschudin, Jones & Shipman, Usach and Voumard.

L. Kellenberger & Co. AG

Heiligkreuzstrasse 28 9008 St.Gallen / Switzerland Phone +41 (0) 71 242 91 11 Fax +41 (0) 71 242 92 22 www.kellenberger.com info@kellenberger.net

L. Kellenberger & Co. AG

Längfeldweg 107

2500 Biel-Bienne 8 / Switzerland Phone +41 (0) 32 344 11 52 Fax +41 (0) 32 344 13 93 www.kellenberger.com

Sales and Service in China:

Hardinge Machine (Shanghai) Co., Ltd

No.1388 Kangqiao RD (East), Shanghai, China 201319 Phone +86 21 3810 8686 Fax +86 21 3810 8681

Service:

Phone +86 21 3810 8689

Sales:

Phone +86 21 3810 8686

EXT 8403

www.hardinge.com.cn

Sales and Service in Great Britain and The Republic of Ireland:

Jones & Shipman Hardinge Ltd

Murrayfield Road Braunstone Frith Industrial Estate Leicester LE3 IUW/England Phone +44 (0) I I 62 013 000 www.jonesshipman.com info@jonesshipman.com


Sales and Service in USA and Canada:

Hardinge Inc.

One Hardinge Drive Elmira, New York 14902-1507 USA Phone +1 (607) 734 2281 Fax +1 (607) 735 0570 www.hardinge.com info@hardinge.com

Usach Technologies Inc.

1524 Davis Road Elgin, IL 60123 USA Phone +1 (847) 888 0148 Fax +1 (847) 888 0144 www.usach.com info@usach.com


